

Invasives in Maine Agriculture

Kathy Murray

Maine Department of Agriculture,
Conservation and Forestry

Spotted-wing Drosophila

Drosophila suzukii

Photo: Martin Hauser, CA Dept Food and Agric

- Pest of raspberries, blueberries, late strawberries
- Eastern region crop loss > \$27 M/yr

Spotted Wing Drosophila

- Rapid population increase- multiple generations/yr
- Wide host range
- Wide distribution
- Overwinters between stones, under leaves, in buildings
- Large economic impact

Spotted Wing Drosophila Trap Captures
2013

Life Cycle of the Spotted Wing Drosophila
Drosophila suzukii (Matsumura)

Managing SWD

Exclusion Netting (Alnajjar et al. 2017)

Monitoring Trap

David Handley

Brown Marmorated Stink Bug

Halyomorpha halys

- Native to Asia
- Fruit/veg pest
- Nuisance pest in buildings

Brown Marmorated Stink Bug

Brown Marmorated Stink Bug

- Detections in trailers and homes in ME
 - Invades structures in fall.
 - Transported on vehicles, trailers, containers

Allium Leafminer

Phytomyza gymnostoma

- Alliums: leeks, onions, chives, garlic
- Native to Germany. Economic pest in Europe.
- Found in PA (2015), NJ

Adult egg-laying
and feeding
punctures

Sven Spichiger

Allium Leafminer

**Curled and
distorted leaves**

(photo by Garden
Focused.co.uk)

Pupae in garlic (photo by Syston Allotment Society Newsletter)

Swede Midge

Contarinia nasturtii

- Found in 7 states and 6 CA provinces (including NY, VT, MA, Quebec)
- Deformed, unmarketable crucifer crops (broccoli, cabbage, cauliflower)

S. Ellis, USDA APHIS PPQ

Daylily Leafminer

Ophiomyia kwansonis

- Daylilies
- Found from TX to NY. Unconfirmed report in ME

Charley Eiseman

Steven Frank

Spotted Lanternfly

Lycorma delicatula—native to Asia

- Found in PA 2014
- Feeds on 40 species of trees and ornamentals such as grapes, peaches, apples, dogwood, maples, walnut, oak, and pines
- PA banned transport of firewood, outdoor lawn equipment, trucks, RVs from infested locations

Greg Hoover

Lawrence Barringer

Lawrence Barringer

Miriam Cooperband, USDA

Dickeya spp.

- Bacterial pathogens of potato.
- ‘Blackleg’ symptoms expressed under warm ($> 77^{\circ}\text{F}$), wet conditions.
- Spread via tubers—impact on seed potato industry
- *D. dianthicola* widespread. *D. solani* not yet found in N. A.

Boxwood Blight

Calonectria
pseudonaviculata and
C. henricotiae

- Fungal pathogen
- Spreads readily from nursery plants to susceptible hosts in landscape
- Regulated in PA

Microsclerotia →
survive years in soil
and plant debris

Mile-a-Minute Vine

Persicaria perfoliata

- Herbaceous annual climbing vine
- Colonizes open and disturbed areas
- Seeds dispersed by wildlife, water, equipment, nursery stock
- Found VA to MA

Leslie J. Mehrhoff

UGA5273095

Thanks!

- Contributors

- Ellie Groden, Frank Drummond Lab, David Handley, Glen Koehler (UMaine)
- Sarah Scally, Carole Neil, Karen Coluzzi, Gary Fish, Ann Gibbs (ME Dept Agriculture, Conservation and Forestry)

